HRS 134 -- Suggested Question for Essay #1

1.
Imagine that you are Galileo discussing the structure of the solar system with a well-educated Aristotelian. Summarize your main arguments in favor of the Copernican system.

2.
Imagine that you are a well-educated Aristotelian philosopher discussing the structure of the solar system with Galileo. Summarize your main arguments in favor of the Aritotelo-Ptolemaic system.

3.
Discuss Galileo as a family man. Do you consider him a devoted and affectionate spouse and father, or was he essentially self-centered in his dealings with his relatives? Include his attitude toward father, his mistress (the mother of his children), and his three children. You will of course have to focus on Suor Maria Celeste.

4.
One of the reasons for Galileo's condemnation were his political difficulties with powerful figures in the Catholic Church. Who were his opponents in the 1620s and 1630s? Why, despite initial support from even the Jesuits, did he end up alienating so many important people? You would need to touch upon the position of Aristotelian philosophy, the testimony of the Bible, Galileo's personality and writing style, the positions of other astronomers, the personality and position of Urban VIII, etc.

5.
Imagine that you are the chief inquisitor in Galileo's 1632 trial. Draw up a comprehensive indictment of Galileo and his book, including the contents of the book, its relationship with Scripture and Church doctrine, the outcome of the 1616 meeting, Galileo's "deception" of Urban VIII. Be one-sided (like a lawyer) but accurate (unlike a lawyer?)!

6.
Using the stories "Dialogue of the Dogs" and "Rinconete and Cortadillo," describe the picture that Cervantes paints of lower class society in early 17th century Spain. Are they good/bad, rogues/heroes, kind/vicious, smart/dumb, religious/skeptical, etc.?

7.
Comment on the following assertion by Manuel Duran (in Cervantes: New York, 1974): "Cervantes' goal [in Rinconete and Cortadillo] points towards an intense gaiety, a luminous enjoyment, a sort of artistic indulgence in the forbidden fruit, which makes us forget the ugly and criminal aspects of the lives he describes." (p. 64)

8.
Some of the characters in the stories we have read by Cervantes are much more clearly and completely described than others. Select the "roundest" characters that the author emphasizes; describe them in some detail; and contrast them with others, such as Rinconete and Cortadillo who are presented much more superficially. Why does Cervantes appear to care less about character description than most modern authors?

9.
In his famous "Rinconete and Cortadillo" Cervantes seems to be standing society on its head praising criminals and by implication critiquing "respectable" society, the Establishment. By an analysis of this story, construct a picture of the virtues of Monipodio's criminal society and of the defects of the Spanish Establishment. You may bring in points from the "Dialogue of the Dogs," if you wish.

